A CERES-Consistent Cloud Property And Surface Temperature Climate Data Record Using AVHRR Data Patrick Minnis¹, Kristopher Bedka², Rabindra Palikonda², Qing Trepte², Patrick Heck³, Benjamin Scarino² Sarah Bedka², Chris Yost², Rajendra Bhatt², Arun Gopalan², Konstantin Khlopenkov², Gang Hong², and David Doelling¹ **NASA Langley Research Center, Hampton, VA **Science Systems and Applications, Inc., Hampton, VA **Cooperative Institute for Meteorological Satellite Studies, University of Wisconsin-Madison **Corresponding Author Email:** URL: http://cloudsgate2.larc.nasa.gov CLOLID MASK VALIDATIO 83.0% 91.7% 72.7% 84.1% 87.4% 88.5% 87.1% 89.8% Validation vs. CALIPSO Polar Day Land Polar Day Water Polar Night Land Polar Night Water Mid-Lat Day Land Mid-Lat Day Water Mid-Lat Night Land Mid-Lat Night Water Tropical Night Land Tropical Night Water ### INTRODUCTION One of the most pressing climate issues identified by the IPCC's Fourth Assessment is the need for a longterm analysis of cloud properties to better understand the impact of cloud radiative forcing on various aspects of climate, especially surface temperature and its diurnal variation. To understand this radiative forcing over long time periods, it is necessary to measure global cloud properties using a consistent set of proven algorithms applied to a long-term record of consistently calibrated and quality-controlled satellite imager data. Knowing how clouds vary with climate change and how well climate models reproduce such variability through modeled feedbacks is critical to understanding how well the models can predict climate. As part of the NOAA NCDC Climate Data Record (CDR) program, NASA LaRC is currently developing a Thematic CDR (TCDR) consisting of cloud amount, phase, optical depth, effective particle size, height, and temperature and surface skin temperature extending back to 1978 using data from the Advanced Very High Resolution Radiometer (AVHRR) instrument. The TCDR will be consistent with cloud properties derived from MODIS for the Clouds and Earth's Radiant Energy System (CERES) program, though some modifications to these algorithms will be required to operate on the 4 to 5-channel and lower spatial resolution AVHRR Global Area Coverage (GAC) data. Stable and accurate visible channel calibration is ensured through matching modern AVHRR data with Aqua MODIS using Simultaneous Nadir Overpasses (SNOs). SNOs are used to validate relative calibrations based on spatially/temporally invariant desert/ polar scenes and deep convective clouds which can be applied to AVHRRs operating prior to the MODIS era. This presentation will highlight progress to-date on this TCDR effort, emphasizing cloud detection and retrievals from the NOAA-18 AVHRR and validation using NASA A-Train data. ## NOAA-18 RETRIEVAL EXAMPLES DAYTIME CLOUD ERACTION DAYTIME CLOUD OPTICAL DEPTH DAYTIME CLOUD TOP PRESSURE - ntion Methods, all independently referenced to Aqua-MODIS -matched coincident GEO counts and MODIS radiances averaged over a 0.5*x0.5* ocean grid near the sub- - Ray-matched coincident GEO counts and MODIS radiances averaged over a 0.5 x0.5° ocean grid ne satellite point (15 lia by 220 flor near). Invariant-site Approach (Libya-4, Dome-C, etc.; Bhatt et al. 2012) SCAMANCHY Properspectral sensor used to account for spectral band differences for the visible cha (Doelling et al. 2013) AlSI hyperspectral sensor use to account for spectral band differences for the IR channels - allbration of GEO sensors using the three methods above Use GEO provided space count offset Perform monthly calibration transfers to derive monthly gains Compute timeline trends from monthly gains - Ibrubung the West Section From Fronting years 1. Should be the William Section From Fronting Section Fronti ### AVHRR CDR PROJECT DESCRIPTION - Calibrate AVHRR 0.64, 0.87, and 1.6-um channels - Calibrate GOES & SMS imager 0.65-μm channels - . Generate CERES-like cloud climatology for the entire AVHRR data record - . CERES MODIS cloud mask and retrieval algorithm adapted to operate using 5-channel AVHRR radiances (Minnis et al. 2008 and 2011) - Near Simultaneous Ray-Matched, Deep Convective Cloud, and invariant polar/desert site techniques used for calibration - 4 km AVHRR Global Area Coverage Data: 1978 present SMS-1 & 2: GOES-1 thru present - SCIAMACHY spectral data (2004-2009) - NASA MERRA 3-D thermodynamic and ozone profiles at 42 vertical levels with surface fields, and snow/ice cover maps at a 0.5 x 0.66° spatial resolution - Cloud microphysical models for spherical water droplets and roughened ice crystals - . 10-minute spatial resolution land surface elevation, land and water maps, IGBP ecosystem, and surface emissivity also used in CERES - Dynamically generated clear sky reflectance maps based on clear-sky AVHRR observations - Calibrated 0.63 & 0.86-um radiances for AVHRR and GFO instruments (calibration coefficients) - Pixel level cloud mask, temperature, height, optical depth, effective particle size, water path, microphysical phase; surface skin temperature, and spectral albedo - Essential Climate Variables Addressed: Cloud properties and radiation budget Current/Expected User Communities: GEWEX and GCM communities. Energy, aviation, and reinsurance industries ## **NEW CAPABILITIES** ### DETECTION OF PENETRATING CONVECTIVE UPDRAFTS Spatial gradients and thresholding of IR window temperatures with MERRA tropopause temperature and thermodynamic stability information used to identify activ updrafts within deep convective storms. (Bedka et al. 2010) Independent calibrations tied to the Agua MODIS 0.63 and 0.86 um channels Methodology consistent with CERES Edition 4 MODIS retrievals from 2000- Cloud property retrievals during both day and night (limited) · AVHRR navigation accurate to ±1 km using global database of ground Ice cloud phase functions derived via roughened hexagonal crystals which helps to improve optical depth and particle size retrievals in thin cirrus (Yang et al. 2008) Use of new regionally & seasonally dependent lapse rates for low cloud height estimation (Sun-Mack et al., 2013) · Estimates of cloud base using a parameterization based on optical depth Pixel-level skin temperature retrieval (Scarino et al. 2013) · Dynamically updating clear-sky reflectances over snow & non-snow scenes · Specialized BRDF and emissivity models with scene-, atmospheric-, and angular-dependencies to improve modeling of clear sky reflectance and brightness temperatures over ocean, sea ice, and snow surfaces Use 2-D Fourier transform to identify and eliminate striping across track in pre-KLM series 3.75 µm channel radiances ## **GLOBAL COMPARISONS AND VALIDATION** Sedka, K. M., J. Brunner, R. Dworak, W. Feltz, J. Otkin, and T. Greenwald, 2010: Objective satellite-based overshooting top detection using infrared window channel brightness temperature gradients. J. Appl. Meteor. Climatol., 49, 181-202 Bhatt, R., D. R. Doelling, D. L. Morstad, B. R. Scarino, and A. Gopalan, 2012: Desert-based absolute calibration of s ice model. Submitted. IEEE Trans. Geosci. Remote Sens., TGRS-2012-0104 Doelling, D. R., B. R. Scarino, D. Morstad, A. Gopalan, R. Bhatt, C. Lukashin, and P. Minnis, 2013: The intercalibration of geostationary visible imagers using operational hyperspectral SCIAMACHY radiances. IEEE Trans. Geosci. Remote Sens., 51, 1245-1254 Doelling, D. R., D. L. Morstad, B. R. Scarino, R. Bhatt, and A. Gooslan. 2013: The characterization of deep convective clouds as an invariant calibration target and as a visible calibration technique. IEEE Trans. Geosci. Remote Sens., 51, 1147-1159. hlopenkov, K., A. Trishchenko, and Y. Luo, 2010: Achieving subpixel georeferencing accuracy in the Canadian AVHRR Processing System. IEEE Trans. Geosci. Remote Sens., 48, 2150-2161. Illinsis, P., Q. Z. Trepte, S. Sun-Mack, Y. Chen, D. R. Doelling, D. F. Young, D. A. Spangenberg, W. F. Miller, B. A. Wielicki, R. R. Brown, S. C. Gibson, and E. B. Geier, 2008: Cloud detection in non-polar regions for CERES using TRMM VIRS and Terra and Aqua MODIS data. IEEE Trans. Geos Minnis, P., and numerous co-authors, 2011: CERES Edition-2 cloud property retrievals using TRMM VIRS and Terra and Aqua MODIS data, Part I: Algorithms. IEEE Trans. Geosci. Remote Sens., 49, 4374-4400. Scarino, B. P. Minnis, R. Palikonda, R. Reichle, D. Morstad, C. Yost, B. Shan, Q. Liu. 2013: Retrieving clear-sky surface skin temperature for numerical weather prediction applications from occustationary satellite data. Remote Sensino, 5, 342-366 Sun-Mack, S., P. Minnis, Y. Chen, S. Kato, Y. Yi, S. Gibson, P. W. Heck, and D. Winker, 2013: Global cloudy boundary layer apparent lapse rates determined from CALIPSO and MODIS data. Submitted, J. Appl. Meteorol. Climato Yang, P., G. Hong, G. W. Kaltawar, P. Minnis and Y. Hu, 2008: Uncertainties associated with the surface texture of Lice particles in satellite-based retrieval of cirrus clouds, Part II. Effect of particle surface roughness on retrieved cloud optical thickness and effective particle size, IEEE Trans. Geosci. and Remote Sens., 40, 1948-1957. onk is supported by the NOAA Climate Data Record Program. The authors thank Dr. Andrew Heldinger (MOAA STAR/IASP) for providing the AVIRIB GAC data used in this project. The authors thank the CERES Clouds Subsysteming the CERES Edition 4 cloud mask and retrieval results. The authors also thank the McDAS-V development team at UV-Meldors (Sc or providing visualization support.)